Closing the Sale Chapter 15 #### Sec. 15 Sec. 1 – How to Close a Sale #### What You'll Learn - The buying signals that a customer sends. - The rules for closing a sale. - The specialized methods of closing a sale. "There's one of our satisfied customers, he bought one and he's been standing out there for an hour!" ### Closing the sale is obtaining positive agreement from the customer to buy. ### Timing the Close - Buying Signals things customers do or say to indicate a readiness to buy. - -Comments - -Facial expressions - Body language - -Actions - Trial Close the initial effort to close the sale. - -Tests the readiness of a customer - Beneficial because you will learn, even if the customer is not ready. - Beneficial because you may reach your goal. ### Good salespersons . . . - Recognize closing opportunities - Help customers make a decision - Create an ownership mentality - Don't talk too much and don't rush a customer - Which Close encourages a customer to make a decision between two items. - -Review the benefits of each item - -Ask, "Which do you prefer?" - Standing-Room-Only Close used when a product is in short supply or when the price will be going up in the near future. - Use only when honestly called for - May be perceived as "high pressure" tactic - Say, "I'm sorry, but I can't promise that I'll be able to make you this same offer later." - Often used with high-demand real estate - Direct Close directly ask for the sale. - -Use when the buying signal is strong. - -"Can I assume that we're ready to talk about the details of your order?" - —"How would you like to pay for this purchase?" • Service Close – Explains obstacles that require special service in order to close the sale. - –Gift wrapping - Return policy - -Warranties - Bonuses or premiums - -Help paying for the item - offer credit